B.A. (General)

Semester	Core Courses (4 Courses)	Ability Enhancement Courses (AECC) (2 Courses)	Skill Enhancement Courses (SEC) (2 Courses)	Elective: Discipline Specific (DSE) (2 Courses)	Elective: Generic Elective (GE) (2 Courses)
I	Introduction to Sociology (SOCGCOR01T)	Environmental Science	((
П	Sociology of India (SOCGCOR02T)	English/MIL Communication			
III	Sociological Theories (SOCGCOR03T)				
IV	Methods of Sociological Inquiry (SOCGCOR04T)				
V			Theory and Practice of Development (SOCSSEC01M)	(Any one course from the 2 courses given below) Gender and Sexuality (SOCGDSE01T) Marriage, Family and Kinship (SOCGDSE02T)	Polity and Society in India (SOCGGEC01T)
VI			Gender Sensitization (SOCSSEC02M)	(Any one course from the 2 courses given below) Social Stratification (SOCGDSE03T) Religion and Society (SOCGDSE04T)	Economy and Society (SOCGGEC02T)

B.A. (General Program) Sociology Syllabus

Under Choice Based Credit System (CBCS)

West Bengal State University June 2018

Semester I CORE COURSE 1 (SOCGCOR01T) Introduction to Sociology

Outline:

- **1. <u>Sociology-The Discipline</u>:** Sociology as a science and as an interpretative discipline; Study of Social Phenomena (8 hrs.)
- 2. <u>Basic Concepts</u>: society, community, association, institution; culture-components, culture change, diffusion, cultural-lag, cultural universals and relativism, ethnocentrism, acculturation; social groups primary, secondary, formal-informal, in group-out group, and reference groups; social structure, social system, social action; status and role, role conflict, role set; norms and values-conformity and deviance; law and customs; socialization theories and agencies; nature-nurture debate, social interaction (25 hrs.)
- 3. <u>Marriage and Family</u>: Types and forms of marriage; family-structure and function; personality and socialization; Social control; family, changing structure of family marriage and sex roles in modern society; divorce and its implications; gender issues; role conflicts. (12 hrs.)
- 4. <u>Social Stratification</u>: Concepts-hierarchy, inequality and stratification; forms and functions; class- different conceptions of class: class-in-itself and class-for-itself; caste and class; caste as a class, social mobility (15 hrs.)
- 5. **Social Institutions**: Economy, Polity, Education and Religion (5 hrs.)
- 6. <u>Social Movements</u>: Concepts of social movements; genesis of social movements; ideology and social movement (5 hrs.)
- 7. **Social change**: Continuity and change as fact, and as value; directed social change; social movement and social change; social policy (5 hrs.)

- 1. Alex Inkeles: What Is Sociology, PHI Learning, 1964
- 2. An Introduction to Sociology: Ken Browne, 3rd edition, Polity, 2005
- 3. Contemporary Sociology: An Introduction to Concepts and Theory, M. Francis Abraham, OUP India, 2006
- 4. Samakalin Samajtatwa: Ganguly & Moinuddin, 2nd Edition, Reena Books: Kolkata, 2013
- 5. Sociology: A Down-to-Earth Approach: James M. Henslin, Pearson; 11th edition 2011
- 6. Sociology: Essays on Approach and Method: A. Beteille, OUP India 2002
- 7. The Concise Encyclopedia of Sociology: George Ritzer and J. Michael Ryan (Edits), Blackwell Publishing, 2011

Semester II Core Course 02 (SOCGCOR02T) Sociology of India

Outline:

- 1. India as a Plural Society (10 hrs.)
- 2. Social Institutions and Practices (25 hrs.)
 - 2.1 Caste
 - 2.2 Tribe
 - 2.3 Class
 - 2.4 Village
 - 2.5 Family and Kinship
- 3. **Identities and Change**(20 hrs.)
 - 3.1 Dalit Movement
 - 3.2 Women's Movement
- 4. Challenges to State and Society(20 hrs.)
 - 4.1Communalism
 - 4.2 Secularism

- 1. Contemporary India: Economy, Society, Politics: Neera Chandhoke & Praveen Priyadarshi, Pearson Education India, 2009
- 3. Dalit identity and Politics. Shah, Ghanshyam. Delhi: Sage 2001
- 4. Development and Civil Society: Biswajit Ghosh (Ed), Rawat, 2012
- 5. Family and Social Change in Modern India: Giri Raj Gupta, Vikas Publishing House, 1976
- 6. Family, Kinship and Marriage in India: Patricia Uberoi, OUP India, 1994
- 7. Handbook of Indian Sociology: Veena Das, OUP India, 2006
- 8. Indian Society: Institutions and Change: Rajendra K Sharma, Atlantic Publishers & Dist, 2004

- 9. India's Agony over Religion: Gerald James Larson, Suny Press, 1995
- 10.On Civil Society: Issues and Perspectives: N.Jayaram, Sage, 2005
- 11. Religion in India: T. N. Madan, OUP India, 1992
- 12.Samakalin Bharatiya Samaj: Ganguly & Moinuddin, PHI Learning 2008 (in Bengali)
- 13. Social Background of Indian Nationalism (6Th-Edn): A. R. Desai, Popular Prakashan, 2005
- 14. Social Change in India: B Kuppuswamy, Vikas Publications, 1972
- 15. Social Stratification: Dipankar Gupta, OUP India 1991
- 16. Society in India: Change & Continuity: D.G Mandelbaum, University of California Press, 1970
- 17. The everyday state and society in modern India: C.J. Fuller and Veronique Benei (eds), C. Hurst & Co. Publishers, 2001
- 18. The Furies of Indian Communalism: Religion, Modernity, and Secularization: Achin Vanaik, Verso, 1997
- 19. Tradition, Rationality, and Change: Essays in Sociology of Economic Development and Social Change: M.S.A Rao, Popular Prakashan, 1972
- 20.Tribal India today: Nadeem Hashain, (2nd Ed.), Harnam Publications, New Delhi, 1991
- 21. Tribe, Caste and Religion: R. Thaper (ed.), New Delhi: Macmillan 1977
- 22. Understanding Contemporary India: Critical Perspectives: Achin Vanaik & Rajeev Bhargava, Orient BlackSwan, 2010
- 23 Bharatiya Samaj Prasangey: Aniruddha Choudhury, Chatterjee Publishers, 2016

Semester III Core Course 03 (SOCGCOR03T) Sociological Theories

Outline:

- **1. Karl Marx**(25 hrs.)
 - 1.1 Materialist Conception of History
 - 1.2 Class and Class Struggle
- **Emile Durkheim**(25 hrs.)
 - 2.1 Social Fact
 - 2.2 Forms of Solidarity
- **Max Weber**(25 hrs.)
 - 3.1 Ideal Types and Social Action
 - 3.2 Types of Authority

- 1. A Short History of Sociological Thought: Alan Swingewood, PHI Learning, 1991
- 2. Classical Sociological Theory: George Ritzer, McGraw Hill, 1996
- 3. How to Read Karl Marx: Ernest Fischer, Aakar: New Delhi 2008
- 4. Masters of Sociological Thought: Lewis A. Coser, Rawat: Jaipur, 1977
- 5. Tatwo O Chintadarshe Samokalin Samajtatwa: Ramanuj Ganguly, 2nd Ed, Reena Books: Kolkata 2013 (in Bengali)
- 6. The Communist Manifesto (21 February 1848), Karl Marx & Friedrich Engels, Echo Library, 2009

Semester IV Core Course 04 (SOCGCOR04T) Methods of Sociological Enquiry

Outline:

- **1. The Logic of Social Research**(25 hrs.)
 - 1.1 What is Sociological Research?
 - 1.2 Objectivity in the Social Sciences
 - 1.3 Reflexivity
 - **2. Methodological Perspectives**(25 hrs.)
 - 2.1 The Comparative Method
 - 2.2 The Ethnographic Method
 - 3. Modes of Enquiry (25 hrs.)
 - 3.1 Theory and Research
 - 3.2 Analysing Data: Quantitative and Qualitative

- 1. Doing Social Research: T L Baker, 3rd Edition, Mcgraw-hill Book Company, 1999
- 2. Fundamentals of Social Statistics: Kirk W. Elifson, Richard P. Runyon, & Audrey Haber, McGraw-Hill Higher Education, 1998
- 3. Methods in Social Research: William Josiah Goode & Paul K. Hatt, McGraw-Hill, 1952
- 4. Methods of Social Research: K D Bailey, 4th Edition, Simon and Schuster, 1994
- 5. Scientific Social Surveys and Research: P.V. Young, PHI-Learning, New Delhi
- 6. The Practice of Social Research: Earl Babbie, 12th Edition, Wadsworth Publishing Company/ Cengage Learning, 2010
- 7. The Practice of Social Research: Guided Activities: Earl R. Babbie & Theodore C. Wagenaar, Cengage Learning, 2006

Discipline Specific Elective 01 (SOCGDSE01T) Semester V

Gender and Sexuality

Outline:

- 1. Gender as a Social Construct(20 hrs.)
- 1.1Gender, Sex, Sexuality
- 1.2 Patriarchy, Misogyny, Androcentrism, Gender stereotyping, Male Gaze
- **2.** Gender: Differences and Inequalities (20 hrs.)
- 2.1 Class, Caste
- 2.2 Family, Work
- **3.Sexual Identities**(20hrs)
- 3.1 Heterosexual, Bisexual, Lesbian and Homosexual
- 3.2, Transgender, Transvestite, Hijra, Koti
- 4. Politics of Gender(15 hrs.)
- 4.1. Resistance and Movements: Women's and LGBTQ Movements in India

- 1. Abbott, Pamela, Claire Wallace and Melissa Tyler. 2005. An Introduction to Sociology: Feminist Perspectives. London: Routledge.
- 2. Agarwal,B.1994,A Field of one's Own, Gender and Land Rights in South Asia, Cambridge, Cambridge University Press
- 3. Altekar, A.S. 1983, The Position of Women in Hindu Civilization. Delhi, Motilal Banarasidass, Second Edition: P Fifth Reprint.
- 4. Bhasin, Kamala. 1993. What is Patriarchy? New Delhi: Kali for Women.
- 5. Chanana, Karuna, 1988, Socialization, Women and Education, Explorations in Gender Identity, New Delhi
- 6. Fernandes, Leela. (ed). 2014. Routledge Handbook of Gender in South

- Asia. London: Routledge
- 7. Forbes, G.1998, Women in Modern India , New Delhi, Cambridge University press
- 8. Furr. L, Allen. 2018. Women, Violence and Social Stigma. Jaipur: Rawat Publications.
- 9. Gandhi, N. And N. Shah ,1992, The issues at Stake, Theory and Practice in the Contemporary Women's Movement in India, New Delhi, Kali for Women.
- 10. Ghadially, Rehana (ed), 1988, Women in India Society, New Delhi, Sage
- 11.Halberstam, Judith. 1998. Female Masculinity. Durham: Duke University Press (Also New Delhi: Zubaan 2012 Reprint).
- 12.Jackson, Stevi and Sue Scott (eds.) 2002. Gender: A Sociological Reader. London: Routledge.
- 13.Jayawardene,Kumari,1991,Feminism and Nationalism in the third World, New Delhi, Kali For Women
- 14.Kalaramadam, S. 2016. Gender, Governance and Empowerment in India. London: Routledge
- 15. Kalia, H.L. 2005. Work and the Family. Jaipur: Rawat Publications.
- 16.Kolaskar, A and Dash, Motilal (ed) .2012. Women and Society: The Road to Change. New Delhi: OUP
- 17.Lorber, Judith and Susan A. Farrell (eds.). 1991. The Social Construction of Gender. Newbury Park, Calif: Sage Publications.
- 18.Maccoby, Eleaner and Carol Jacklin,1975, The Psychology of Sex Differences, Stanford, Stanford University Press
- 19.McCormack ,C. And M. Strathern (ed), 1980, Nature, Culture and Gender, Cambridge: Cambridge University Press
- 20.Menon, Nivedita (ed.).1999. Gender and Politics in India. New Delhi:

- Oxford University Press.
- 21.Mies Maria ,1980,Indian Women and Patriarchy, Conflicts and Dilemmas of Students and Working Women, New Delhi, Concept
- 22. Newton, Esther. 2000. Margaret Mead Made Me Gay: Personal Essays, Public Ideas. Durham: Duke University Press.
- 23.Oakley, Ann,1972,Sex, Gender and Society, New York, Harper and Row
- 24.Palriwala, Rajni and Carla Risseeuw (eds.). 1996. Shifting Circles of Support: Contextualising Kinship and Gender in South Asia and Sub-Saharan Africa. New Delhi: Sage Publications.
- 25.Rege, Sharmila. (ed). 2003. Sociology of Gender: The Challenge of Feminist Sociological Knowledge. New Delhi: Sage.
- 26.Smith, Bonnie, G. 2013. Women's Studies: The Basics. London: Routledge
- 27. Vaid ,S.& K. Sangari,1989,Recasting Women, Essays in Colonial History, New Delhi, Kali For Women

Discipline Specific Elective 02 (SOCGDSE02T)

Semester V

Marriage, Family and Kinship

Outline:

1. Introduction: Kinship, Critique and the Reformulation (10 hrs.)

- 1.1. Biological and Social Kinship
- 1.2. Cultural Kinship
- **2. Descent, Alliance**(20 hrs.)
- 2.1. Descent, Filiation, Complementary Filiation
- 2.2. Marriage and Alliance

3. Family and Household (20 hrs.)

- 3.1. Structure and Change
- 3.2. Reimagining Families

4. <u>Contemporary Issues in Marriage, Family and Kinship</u>(25 hrs.)

- 4.1. Choice and Regulation in Marriage
- 4.2. Power and Discrimination in the Family
- 4.3. New Reproductive Technologies
- 4.4. Marriage Migration

- 1. A.M. Shah, 1998 The Family in India: Critical Essays, New Delhi: Orient Blackswan
- 2. Baldassar, Loretta, and Laura Merla, eds. Transnational families, migration and the circulation of care: Understanding mobility and absence in family life. Vol. 29. Routledge, 2013.
- 3. Banerjee, Kakoli. "Gender stratification and the contemporary marriage market in India." Journal of Family Issues 20.5 (1999): 648-676.
- 4. Carsten, J., 2004, After Kinship, Cambridge: Cambridge University Press
- 5. Donner, Henrike. Domestic goddesses: maternity, globalization and middle-class identity in contemporary India. Routledge, 2016.

- 6. Dyson, Tim, and Mick Moore. "On kinship structure, female autonomy, and demographic behavior in India." Population and development review (1983): 35-60.
- 7. Kashyap, Lina. "The impact of modernization on Indian families: The counselling challenge." International Journal for the Advancement of Counselling 26.4 (2004): 341-350.
- 8. L. Stone (eds.), 2004 Kinship and Family: An Anthropological Reader, U.S.A.: Blackwell
- 9. McAdoo, Harriette Pipes. Family ethnicity: Strength in diversity. Sage, 1999.
- 10.Patricia Uberoi (ed.), 1993 Family, Kinship and Marriage in India. Delhi: Oxford University Press
- 11.R. Chopra, C. Osella and F. Osella 2004 (eds.), South Asian Masculinities: Context of Change, Sites of Continuity, Delhi: Kali for Women

Discipline Specific Elective 03 (SOCGDSE03T) Semester VI Social Stratification

Outline:

- **1. Social Stratification:** Concepts and Approaches(15 hrs.)
- **2.** Forms of Social Stratification (35 hrs.)
 - 2.1 Race and Ethnicity
 - 2.2 Caste and Class
 - 2.3 Gendering Inequality
 - 2.4 Poverty and Social Exclusion
- 3. <u>Social Mobility</u>: meaning, types and factors responsible (25 hrs.)

- 1. Ahmad, Imtiaz, ed. Caste and social stratification among Muslims in India. South Asia Books, 1978.
- 2. Arum, Richard, Irenee R. Beattie and Karly Ford (eds.). 2011. The Structure of Schooling: Readings in the Sociology of Education. London: Sage.
- 3. Barber, Bernard. Social stratification: A comparative analysis of structure and process. Harcourt, Brace, 1957.
- 4. Bendix, Reinhard and Seymour Martin Lipset (eds.). 1967. Class, Status and Power. London: Routledge & Kegan Paul.
- 5. Beteille, Andre. 1977. Inequality among Men. London: Blackwell.
- 6. Bottero, Wendy. 2005. Stratification. London: Routledge.
- 7. Bottomore, T. B. 1971. Sociology: A Guide to Problems and Literature. London: George Allen & Unwin Ltd.

- 8. Bourdieu, Pierre, and Jean-Claude Passeron. Reproduction in education, society and culture. Vol. 4. Sage, 1990.
- 9. Bourdieu, Pierre, and Loïc JD Wacquant. An invitation to reflexive sociology. University of Chicago press, 1992.
- 10.Bourdieu, Pierre. "Social space and symbolic power." Sociological theory 7.1 (1989): 14-25.
- 11. Bourdieu, Pierre. The social structures of the economy. Polity, 2005.
- 12.De Vos, George A. Ethnic pluralism: Conflict and accommodation: The role of ethnicity in social history. Alta Mira Press, 1995.
- 13.Eriksen, Thomas Hylland. Ethnicity and nationalism: Anthropological perspectives. Pluto Press, 2002.
- 14.Gupta, Dipankar (ed.). 1992. Social Stratification. New Delhi: Oxford University Press.
- 15.H. H. and C. Wright Mills. 1946. From Max Weber. New York: Oxford University Press
- 16.Haralambos, Michael and Martin Holborn. 2008. Sociology: Themes & Perspectives. London: HarperCollins Publishers Ltd.
- 17. Juliet. 1971. Woman's Estate. Harmondsworth: Penguin
- 18.Kerbo, Harold R. Social stratification and inequality: Class conflict in historical and comparative perspective. McGraw-Hill College, 1996.
- 19.Lenski, Gerhard E. Power and privilege: A theory of social stratification. UNC Press Books, 2013.

- 20.Lin, Nan. Social capital: A theory of social structure and action. Vol.19. Cambridge university press, 2002.
- 21.McLellan, David. 1980. The Thought of Karl Marx. London: Papermac, MacMillan.
- 22. Moore, Wilbert Ellis. Social change. Prentice Hall, 1974.
- 23.Omi, Michael, and Howard Winant. 2015. Racial Formation in the United States. New York: Routledge
- 24.Parsons, Talcott. "A revised analytical approach to the theory of social stratification." New York (1953).
- 25.Sharma, Kanhaiya Lal. Social Stratification and Mobility. Rawat Publications, 1994.
- 26.Sharma, Kanhaiyalal. Social stratification in India: issues and themes. Sage Pubns, 1997.
- 27. Sharma, Kanhaiya Lal, and Yogendra Singh. Social inequality in India: Profiles of caste, class, power, and social mobility. South Asia Books, 1995.
- 28. Sharma, Kanhaiyalal. Essays on Social Stratification. Jaipur: Rawat, 1980.
- 29.T. Bottomore. 1966. Classes in Modern Society. New York: Pantheon Books.
- 30. Tawney, R. H. 1964. Equality. London: George Allen & Unwin Inc.
- 31. Tumin, Melvin M. 1994. Social Stratification: The Forms and Functions of Inequality. New Delhi: Prentice-Hall of India.

Discipline Specific Elective 04 (SOCGDSE04T) Semaster VI

Semester VI

Religion and Society

Outline:

1. <u>Understanding Religion</u>(30 hrs.)

- 1.1. Sociology of Religion: Meaning and Scope
- 1.2. Sacred and Profane
- 1.3 Religion and Rationalization
- 1.4 Rites of Passage

2. Religion in India(30 hrs.)

- 2.1. Hinduism
- 2.2. Islam
- 2.3. Christianity
- 2.4. Sikhism
- 2.5. Buddhism

3. Secularism vs Communalism(15 hrs.)

- 1. Asad. T. 1993. Genealogies of Religion: Discipline and Reasons of Power in Christianity and Islam, John Hopkins Press: Baltimore, pp 27-54.
- 2. Berger, Peter L. "Reflections on the Sociology of Religion Today." Sociology of Religion 62.4 (2001): 443-454.
- 3. Berger, Peter L. The Sacred Canopy: Elements of a Sociological Theory of Religion. Anchor/Open Road Media, 2011.
- 4. Berger, Peter, Thomas Luckmann. "Sociology of religion and sociology of Knowledge" Sociology and Social Research 47.4

- (1963): 417-427
- 5. Béteille, A. 2002. Sociology: Essays on Approach and Method. OUP: New Delhi, pp134-150.
- 6. Casanova, José. Public religions in the modern world. University of Chicago Press, 1994
- 7. Dawson, Andrew. Sociology of religion. Hymns Ancient and Modern Ltd, 2011.
- 8. Dillon, Michele, ed. Handbook of the Sociology of Religion. Cambridge University Press, 2003.
- 9. Durkheim, E. 2001. The Elementary Forms of the Religious Life. Carol Cosman (trans). Oxford: Oxford University Press, pp 25-46; 87-100; 153-182.
- 10. E. E. Evans-Pritchard. 1963 (1940). The Nuer. Oxford: Clarendon Press
- 11. Emile Durkheim. 1995. The elementary forms of religious life. Translated by Karen E. Fields. New York: The Free Press
- 12. Gennep A. V, 1960. Rites of Passage. London: Routledge and Kegan and Paul, pp 1-14; 65-70; 74-77; 85-90; 101-107; 116-128; 130-135 & 141-165.
- 13. Johnstone, Ronald L. Religion and society in interaction: The sociology of religion. Prentice Hall, 1975.
- 14. Johnstone, Ronald L. Religion in society: sociology of religion. Routledge, 2015.
- 15. Madan, T.N. 1991. 'Secularism in its Place' in T. N. Madan, T.N. (ed.) Religion in India. New Delhi: OUP, pp 394 -413.
- 16. Mair, Lucy. 1972. An Introduction to Social Anthropology, New Delhi: OUP.
- 17. Majumdar, D. N and Madan, T. N. 1987. An Introduction to Social Anthropology. New Delhi: National

- 18. Malinowski, Bronislaw. 1948. Magic, science and religion and other essays. Selected, and with an introduction by Robert Redfield. Boston: The Free Press
- 19.Omvedt, G. 2003. Buddhism in India: Challenging Brahmanism and Caste, New Delhi: Sage, pp 23-53.
- 20.Pickering, William Stuart Frederick. Durkheim's sociology of religion: Themes and theories. Casemate Publishers, 2009.
- 21.Ramanuj Ganguli and S. A. H. Moinuddin. 2008. Samakaleen Bharatiya Samaj. PHI. Learning
- 22. Robbins, Thomas. Cults, converts and charisma: The sociology of new religious movements. Sage Publications, Inc, 1988.
- 23. Robinson, R. 2003. 'Christianity in the Context of Indian Society and Culture' in Das Veena (ed.), Oxford Indian Companion to Sociology and Social Anthropology, OUP: New Delhi, pp. 884-907.
- 24. Saberwal, S. 1991. 'Elements of Communalism' in T. N. Madan, (ed.) Religion in India. OUP: New Delhi, pp 339 -350.
- 25.Smith, Christian, and Robert D. Woodberry. Sociology of religion. Blackwell Publishing Ltd, 2001.
- 26. Tambiah, Stanley Jeyaraja. 1990. Magic, science, religion and the scope of rationality. Cambridge: Cambridge University Press
- 27. Turner, Bryan S., ed. The new Blackwell companion to the sociology of religion. John Wiley & Sons, 2016. Davie, Grace. The sociology of religion: A critical agenda. Sage, 2013.
- 28. Uberoi, J.P.S. 1991. 'The Five Symbols of Sikhism' in Madan, T.N. (ed.) Religion in India. New Delhi: OUP, pp 320 -333.
- 29. Weber Max. 1905. The Protestant Ethic and the Spirit of Capitalism, New York: Free Press, pp 39–50.
- 30. Weber, Max. The sociology of religion. Beacon Press, 1993.

31. Yinger, J. Milton. "Religion, society and the individual; an introduction to the sociology of religion." (1957).
WRSH CRCS LIG SOCIOLOGY GENERAL SYLLARUS 2018

Generic Elective 01 (SOCGGEC01T) Semester V Polity and Society in India

Outline:

- **1. On Studying Politics and Society in India**: Culture and Ideology, Political Socialization, Political Participation and Mobilization, Political Consensus. (15 hrs.)
- **2.** Themes in Politics and Society in India (30 hrs.)
 - 2.1 Political Economy- The Role of State in Economic Development
 - 2.2 <u>Political Machine</u> Federalism and Local Government; Political Parties and Vote Bank.
 - 2.3 Political Identities Caste and Ethnicity
 - 2.4 Political Processes Reservation; Uniform Civil Code
- **3.** <u>Separatism and Seccessionism</u>: Kashmir, Punjab, Mizoram and Nagaland (30 hrs.)

- 1. Stepam, A.J. Linz Juan, et al (2011) 'Crafting State Nations'
- 2. P. Chatterjee, 1997. State and Politics in India. Delhi: OUP
- 4. James Manor (ed.) 1991 Rethinking Third World Politics, London: Longman
- 5. Z. Hasan (ed.) 2000, Politics and the State in India, New Delhi: Sage
- 6. Rudolph, Lloyd I, and Susanne Hoeber Rudolph, 1987. In Pursuit Of Lakshmi. Chicago: University of Chicago Press
- 7. M. J. Schwartz (ed.), 1968, Local level Politics: Social and Cultural Perspectives, London: University of London
- 8. A.Kohli (ed.), 2001 The Success of India's Democracy, Cambridge: Cambridge University Press

Generic Elective 02 (SOCGGEC02T) Semester VI Economy and Society

Outline:

- **1. Sociological Aspects of Economic Phenomenon**(25 hrs.)
- 1.1 Approaches: Formalism and Substantivism
- 1.2 Sociological Aspect of Economic Processes
- **2.** Modes of Production (25 hrs.)
- 2.1 Domestic Mode of Production
- 2.2 Peasants
- 2.3 Capitalism
- 2.4 Socialism
- 3. <u>Contemporary Issues</u>(25 hrs.)
- 3.1 Globalization
- 3.2 Development

- 1. Appadurai, Arjun. 1986. The Social Life of Things: Commodities in Cultural Perspective. Cambridge: Cambridge University Press.
- 2. Dodd, Nigel. 1994 The sociology of money: economics, reason & contemporary society. Continuum Intl Pub Group.
- 3. Hann, Chris and Keith Hart. 2011. Economic Anthropology. Cambridge, UK: Polity Press.
- 4. Howes, D. (ed). 1996. Cross-Cultural Consumption: Global Markets and Local Realities. London: Routledge.
- 5. Pramanick & Ganguly (Ed), 2010, Globalization in India, New Delhi: PHI Learning
- 6. Sassen, Saskia. 2007. A Sociology of Globalization. New York: W.W. Norton & Co.

- 7. Simmel, Georg. (David Frisby-Editor, T.B. Bottomore-Translator) The Philosophy of Money, 2004. Routledge (first published 1900)
- 8. Smelser, Neil J. 1976. The Sociology of Economic Life. New Delhi: Prentice-Hall of India.
- 9. Smelser, Neil. J. and Richard Swedberg (eds). 1994. 1994. The Handbook of Economic Sociology. Princeton: Princeton University Press.
- 10. Tonkiss, Fran. 2006. Contemporary Economic Sociology. London: Routledge.
- 11. Verdery, Katherine. 1996. What Was Socialism, And What Comes Next? Princeton, N. J.: Princeton University Press.
- 12. Wallerstein, Immanuel Maurice. 1983. Historical Capitalism. London: Verso.
- 13. Wolf, Eric R. 1966. Peasants. New Jersey: Prentice-Hall.

Skill Enhancement Course 01 (SOCSSEC01M) Semester V Theory and Practice of Development

Outline:

- 1. What is development? (10 hrs.)
- 2. <u>Recent trends in Development</u> (20 hrs.)
 - 2.1 Neo-liberalism: Growth as Development
 - 2.1a.Re-emergence of Neo-classical

perspective

2.1b. SAP and its Critique

2.2 Post development Theory (20 hrs.)

- 2.2a.Knowledge as Power
- 2.2b. Participatory Development
- 2.2c. GAD

2.3Sustainable Development Theory: UN Earth Charter 1992 (25 hrs.)

- 2.3a. Hegemonic approach: PPP
- 2.3b. Environmental discourse

3. <u>Human Development Theory</u>: Growth vs. Development (10 hrs.)

- 1) Colclough, Christopher, and James Manor, eds. States or Markets? Neoliberalism and the development policy debate. Oxford University Press, 1993.
- 2) Dreze, Jean, and Amartya Sen. "India: Economic development and social opportunity." OUP (1999).
- 3) Dreze, Jean, and Amartya Sen. India: Development and participation. Oxford University Press, USA, 2002.

- 4) Eade, Deborah, and Suzanne Williams. The Oxfam handbook of development and relief. Vol. 2. Oxfam, 1995.
- 5) Escobar, A. 2011. (paperback ed.) Encountering development: The making and unmaking of the Third World Princeton: Princeton Press
- 6) Ferguson, Iain. Reclaiming social work: Challenging neo-liberalism and promoting social justice. Sage, 2007.
- 7) Friere, Paulo. 1972. Pedagogy of the Oppressed. New York: Herder & Herder
- 8) Kirkpatrick, Colin H., Ron Clarke, and Charles Polidano, eds. Handbook on development policy and management. Edward Elgar Publishing, 2002.
- 9) MacEwan, Arthur. Neo-liberalism or democracy? economic strategy, markets, and alternatives for the 21st century. Zed Books, 1999.
- 10) Nussbaum, Martha, and Amartya Sen, eds. The quality of life. Oxford University Press, 1993.
- 11) Sachs, Wolfgang. 2007. The Development Dictionary: A guide to Knowledge as Power. London: Zed Books
- 12) Schultz, T. Paul, and John Strauss, eds. Handbook of development economics. Vol. 4. Elsevier, 2008.
- 13) Sen, Amartya. Resources, values, and development. Harvard University Press, 1997.

Skill Enhancement Course 02 (SOCSSEC02M)

Semester VI

Gender Sensitization

Outline:

- 1. Sex, Gender and Sexuality (20 hrs.)
 - 1.1 Introduction to debates on the social construction of sex and gender
 - 1.2 Cultural construction of masculinity and femininity
 - 1.3 Understanding sexual preference as a right
- 2. Gender, Family, Community and the State (10 hrs.)
- **3.** Gender Rights and the Law (20 hrs.)
 - 3.1 Women's Rights in Indian Constitution: Fundamental rights and Directive Principles
 - 3.2 Right to property
 - 3.3 Personal laws
 - 3.4 Violence against women
 - 3.5 Sexual harassment
 - 3.6 Rape
 - 3.7 Domestic violence
- **4.** <u>Women's Rights as Human Rights</u>: U.N. Conventions, Convention on the Elimination of all forms of Discrimination against Women (CEDAW), Millennium Development Goals (MDGs) (25 hrs.)

- 1. Altekar, A.S. 1983, The Position of Women in Hindu Civilization. Delhi, Motilal Banarasidass, Second Edition: P Fifth Reprint.
- 2. Bhasin, Kamala. 1993. What is Patriarchy? New Delhi: Kali for Women.
- 3. Bilton, Tony et al. 1996. Introductory Sociology. New York: Palgrave.
- 4. Box, Steven. Power, Crime, and Mystification. London: Routledge, 1989

- 5. Butalia, Urvashi. The Other Side of Silence. Durham, NC: Duke University Press, 2000
- 6. Buzawa, Eva Schlesinger, and Carl G. Buzawa. Domestic violence: The criminal justice response. Sage, 2003.
- 7. Chanana, Karuna, 1988, Socialization, Women and Eduction, Explorations in Gender Identity, New Delhi
- 8. Chappell, Duncan, and Vittorio Di Martino. Violence at work. ILO, 2006.
- 9. Desai ,Neera and M. Krishnaraj,1987, Women and Society in India,Delhi, Ajanta
- 10. Fernandes, Leela.(ed). 2014. Routledge Handbook of Gender in South Asia. London:Routledge
- 11. Forbes, G. 1998, Women in Modern India , New Delhi, Cambridge University press
- 12.Furr.L, Allen. 2018. Women, Violence and Social Stigma. Jaipur: Rawat Publications.
- 13.Gandhi, N. And N. Shah ,1992, The issues at Stake, Theory and Practice in the Contemporary Women's Movement in India, New Delhi, Kali for Women.
- 14.Gangoli, Geetanjali. Indian feminisms: Law, patriarchies and violence in India. Routledge, 2016.
- 15. Ghadially, Rehana (ed), 1988, Women in India Society, New Delhi, Sage
- 16. Ghadially, Rehana, ed. Urban women in contemporary India: a reader. Sage, 2007.
- 17. Hatty, Suzanne E. Masculinities, violence and culture. Sage Publications, 2000.
- 18.Jackson, Stevi and Sue Scott (eds.) 2002. Gender: A Sociological

- Reader. London: Routledge.
- 19.Jayawardene,Kumari,1991,Feminism and Nationalism in the third World, New Delhi, Kali For Women
- 20.Kalaramadam,S. 2016. Gender, Governance and Empowerment in India. London: Routledge
- 21. Kalia, H.L. 2005. Work and the Family. Jaipur: Rawat Publications.
- 22. Kimmel, Michael S. The Gendered Society. New York: Oxford University Press, 2011.
- 23.Kolaskar, A and Dash, Motilal (ed) .2012. Women and Society: The Road to Change. New Delhi: OUP
- 24.Lorber, Judith and Susan A. Farrell (eds.). 1991. The Social Construction of Gender. Newbury Park, Calif: Sage Publications.
- 25.MacKinnon, Catharine A. Only Words. Cambridge, Mass.: Harvard University Press, 1993
- 26.Mangubhai, Jayshree P., and Joel G. Lee. Dalit women speak out: Caste, class and gender violence in India. Zubaan, 2012.
- 27.Menon, Nivedita (ed.).1999. Gender and Politics in India. New Delhi: Oxford University Press.
- 28.Mies Maria ,1980,Indian Women and Patriarchy,Conflicts and Dilemmas of Students and Working Women,New Delhi,Concept
- 29.Oakley, Ann,1972,Sex, Gender and Society, New York, Harper and Row
- 30.Rege, Sharmila. (ed). 2003. Sociology of Gender: The Challenge of Feminist Sociological Knowledge. New Delhi: Sage.
- 31.Rosaldo, M. Z. and L. Lamphere (eds.). 1974. Woman, Culture and Society. Stanford: Stanford University Press.
- 32. Sarkar, Siuli. 2016. Gender Disparity in India: Unheard Whimpers. Delhi: PHI Learning.

- 33.Smith, Bonnie, G. 2013. Women's Studies: The Basics. London: Routledge
- 34. Tong, Rosemarie. 2009. Feminist Thought. Westview Press.
- 35.UNDP Human Development Report 2000. OUP, New Delhi, 2000
- 36. Agnes, Flavia et al. Women and Law in India. New Delhi: OUP, 2004
- 37. Sahai, Shailly. Social Legislation and Status of Hindu Women. Jaipur: Rawat, 1986
- 38. Singh, Alka. Women in Muslim Personal Law. Jaipur: Rawat, 1991
- 39.Omvedt, Gail. Violence Against Women: New Movements and New Theories in India. New Delhi: 1990.